OTM - An Advanced Oxygen Technology for IGCC Ravi Prasad, Jack Chen, Bart van Hassel, John Sirman, James White, Eric Shreiber, Joe Corpus, Joshua Harnanto #### San Francisco, Oct 30, 2002 **Gasification Technologies 2002** ### **Use of Oxygen in IGCC** #### Oxygen is the preferred oxidant - ⇒ Reduced costs for gasifier, heat recovery, acid gas removal - ⇒ Enhanced potential for CO₂ sequestration - ⇒ But added cost for ASU #### O2 supply options: - ⇒ Cryogenic: Most mature & commercial - ⇒ PSA: Small-medium sizes - ⇒ Polymeric Membranes: Small, low purity - ⇒ OTM: Emerging breakthrough technology ### Why OTM? High operating temperature enables efficient integration with IGCC ### **OTM = Oxygen Transport Membrane** #### **Mixed Conductor Transport Mechanism** - Oxides of MetalsOxygen Ion & Electron - **Transport** - Produces Pure O2 - High T Operation - (500-1000°C) - Pressure Driven Oxygen - Separation # Praxair's Integrated OTM Approach Over 25 Development Partners ## OTM Integration in IGCC Basis for Assessment - Illinois #6 coal as feedstock - Westinghouse 501G gas turbine - ⇒ Anchor point for all calculations : ~272 MW power output from GT - Shell technology used for gasification - O₂ production: - ⇒ Advanced Cryo: Advanced cryo tailored for IGCC - ⇒ OTM integrated with GT - ⇒ OTM+SOFC Integrated with GT - ⇒ OTM with steam integration ## IGCC with OTM and SOFC ## **Cost and Efficiency of Power Generation via IGCC** ### **Project Plan** #### Joint DOE/Praxair program objective: - ⇒ Commercialize OTM membranes for IGCC Applications - Phase1: 1999 2002 - ⇒ Material development - ⇒ Composite OTM development - ⇒ Proof of concept in multi-element pilot reactor - Phase2: 2002 2004 - ⇒ Manufacturing of full size elements - ⇒ Development of specialized components - ⇒ Engineering validation in larger pilot reactor - Phase3: 2004 2007 - ⇒ Pre-commercial demonstration ### **OTM** Materials Options Fluorite, AO₂ Pyrochlores, A₂B₂O₇ Perovskites, ABO₃ Brownmillerite A₂B₂O₅ **Dual Phase** ## **Evolution of Advanced OTM Materials** •Simultaneous improvement of flux & strength is a significant accomplishment ## **Components of Praxair's High Performance Composite OTM** Ultra low leak rates achieved in a single firing step ## PSC: Commercial Technology for OTM Powder Production #### **Advanced Process** Calcination - → Micro-scale stoichiometry control - → Well suited for complex, multi-cation chemistries - → Highly flexible Over 400 mixed oxide compositions made #### **Element Fabrication** - Praxair has access to fabrication technology from - ⇒ Amoco - ⇒ BP - ⇒ Statoil - ⇒ Westinghouse - Praxair & its partners have fabricated and tested a wide range of element geometries - ⇒ Plates, monoliths, tubes.... - Final selection is based on many considerations # **Assessment of Element Geometry** | Attribute | Tubular | Planar | Monolith | |---------------------------------|---|---|-----------------------------| | Sealing | Best | Difficult | Very Difficult | | Manifolding | Easier | Difficult | Very Difiicult | | Strength | Self Supporting | Not self supporting | Could be self supporting | | Fabrication | Existing Technology Multiple Options Most advanced for large size | Existing technology for small size Difficult for large size | Very Difficult for any size | | Scaleup | Easy | Difficult | Very Difficult | | Mnf Yield on Functional Element | High | Low for complex geometry | Low | | Area/Volume Ratio | Medium | High | Very High | | Thermal Management | Easy | Fair | Difficult | | Replacement | Single tube | Entire stack | Entire Monolith | **Tubular Variants: Preferred configuration** # Praxair Technology for Large OTM Elements Unique semi works manufacturing facility operational ### Seal Technology Development at Praxair Copyright © 2002 Praxair Technology, Inc. All rights reserved. ## Multi-Element Pilot Reactor - 0.2 TPD capacity - •Pilot plant producing high purity O2 using composite tubes - •Target Flux demonstrated - •Life test in progress # Advances in OTM Technology at Praxair - 120% of target flux achieved @ 150C lower temperature - ⇒ 6x flux improvement - Oxygen purity > 99.5% - Successful 1000+ hr life test @ 275psi & 900C - ⇒ Thin Film Membrane - ⇒ Stable flux performance - ⇒ No membrane degradation - 10 thermal cycles (25-900C at 275 psi) achieved with no degradation ### **Summary** - Ceramic membranes offer potential for low cost oxygen - ⇒ Lowest capital cost, power consumption, and oxygen cost - ⇒ 2-7% gain in efficiency - ⇒ COE reduction of 8-15% - Project has made substantial progress - ⇒ 120% of commercial flux achieved - ⇒ High pressure cyclable seals & gas tight membranes - \Rightarrow 99.5%+ O₂ purity reached at 275 psi ΔP - ⇒ Multi-element pilot system operational - Pilot and pre-commercial demonstrations are essential steps to commercialization